

DEPARTMENT OF EDUCATION**Notice of Proposed Information Collection Requests**

AGENCY: Department of Education.

SUMMARY: The Acting Deputy Chief Information Officer, Office of the Chief Information Officer, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before August 10, 1998.

ADDRESSES: Written comments and requests for copies of the proposed information collection requests should be addressed to Patrick J. Sherrill, Department of Education, 600 Independence Avenue, SW., room 5624, Regional Office Building 3, Washington, DC 20202-4651.

FOR FURTHER INFORMATION CONTACT:

Patrick J. Sherrill (202) 708-8196.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Deputy Chief Information Officer, Office of the Chief Information Officer, publishes this notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g., new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

The Department of Education is especially interested in public comment

addressing the following issues: (1) is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: June 5, 1998.

Hazel Fiers,

*Acting Deputy Chief Information Officer,
Office of the Chief Information Officer.*

Office of Educational Research and Improvement

Type of Review: New.

Title: International Association for the Evaluation of Educational Achievement (IEA) Civics Education Project.

Frequency: One time.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 580.

Burden Hours: 927.

Abstract: The Civics Education Project is a multi-national project coordinated by the IEA. Through this project, a student assessment will be administered to 14 year olds to assess their civics knowledge, skills, attitudes and actions.

[FR Doc. 98-15536 Filed 6-10-98; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION**Submission for OMB Review; Comment Request**

AGENCY: Department of Education.

ACTION: Submission for OMB review; comment request.

SUMMARY: The Acting Deputy Chief Information Officer, Office of the Chief Information Officer, invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before July 13, 1998.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., room 10235, New Executive Office Building, Washington,

DC 20503. Requests for copies of the proposed information collection requests should be addressed to Patrick J. Sherrill, Department of Education, 600 Independence Avenue, SW., room 5624, Regional Office Building 3, Washington, DC 20202-4651.

FOR FURTHER INFORMATION CONTACT:

Patrick J. Sherrill (202) 708-8196.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Deputy Chief Information Officer, Office of the Chief Information Officer, publishes this notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g., new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

Dated: June 5, 1998.

Hazel Fiers,

*Acting Deputy Chief Information Officer,
Office of the Chief Information Officer.*

Office of Postsecondary Education

Type of Review: Extension.

Title: Federal Register Notice Inviting Applications for the Participation in the Quality Assurance (QA) Program.

Frequency: One time.

Affected Public: Not-for-profit institutions; Federal Government.

Reporting and Recordkeeping Hour Burden:

Responses: 125.

Burden Hours: 125.

Abstract: Financial Aid Administrators in a letter of application to the Department of Education will describe their institutions commitment to quality assurance and to the reduction of error in the processing and awarding of student aid dollars.

[FR Doc. 98-15537 Filed 6-10-98; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

National Advisory Council on Indian Education; Meeting

AGENCY: National Advisory Council on Indian Education, ED.

ACTION: Notice of Open Meeting on the Reauthorization of Title IX.

SUMMARY: This notice sets forth the schedule and proposed agenda of a forthcoming meeting of the National Advisory Council on Indian Education. The purpose of this meeting is to receive comments regarding the reauthorization of programs under the Elementary and Secondary Education Act of 1965 (ESEA), of which the Title IX Indian Education Program is included. This notice also describes the functions of the Council. Notice of this meeting is required under Section 10(a)(2) of the Federal Advisory Committee Act and is intended to notify the public of their opportunity to attend.

DATES AND TIMES: June 26, 1998, 10:00 a.m. to 5:00 p.m. and June 27, 1998, 9:00 a.m. to 5:00 p.m.

ADDRESSES: Holiday Inn-St. Paul East, I-94 at McKnight Road, 2201 Burns Ave., St. Paul, MN 55119. Telephone (612) 731-2220.

FOR FURTHER INFORMATION CONTACT: Dr. David Beaulieu, Director, Office of Indian Education, 600 Independence Avenue, SW., Portals 4300, Washington, DC 20202. Telephone: (202) 260-3774. Fax: (202) 205-0643.

SUPPLEMENTARY INFORMATION: The National Advisory Council on Indian Education is a presidential appointed advisory council on Indian education established under Section 9151 of Title IX of the Elementary and Secondary Education Act of 1965, as amended (20 U.S.C. 7871). The Council is established to advise the Secretary of Education and the Congress on funding and administration of programs with respect to which the Secretary has jurisdiction and that includes Indian children or adults as participants or that may benefit Indian children or adults. The Council also makes recommendations to the Secretary for filing the position of

Director of Indian Education whenever a vacancy occurs.

This meeting of the Council is open to the public without advanced registration. Public attendance may be limited to the space available. Members of the public may make statements during the meeting, to the extent time permits, and file written statements with the Council for its consideration. Written statements should be submitted to the address listed above.

A summary of the proceedings and related matters which are informative to the public and consistent with the policy of Title 5 U.S.C. 552b will be available to the public within fourteen days of the meeting, and are available for public inspection from the hours of 8:30 a.m. to 5:00 p.m. at the Office of Elementary and Secondary Education, U.S. Department of Education 600 Independence Avenue, SW., Washington, DC 20202.

Gerald N. Tirozzi,

Assistant Secretary, Office of Elementary and Secondary Education.

Meeting Agenda

Friday, June 26, 1998

10:00 a.m.

Call to Order

Roll Call of the Membership.

- Introductions.
- Review and Approval of Minutes.
- Executive Order on Indian Education.

12:00 noon—Lunch

1:00 p.m.—Reauthorization Discussion

5:00 p.m.—Adjournment

Saturday, June 27, 1998

9:00 a.m.—Reauthorization Discussion

12:00 noon—Lunch

1:00 p.m.—Review of Hearings

5:00 p.m.—Adjournment

[FR Doc. 98-15726 Filed 6-10-98; 8:45 am]

BILLING CODE 4000-01-M

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Oak Ridge Reservation

AGENCY: Department of Energy.

ACTION: Notice of open meeting.

SUMMARY: Pursuant to the provisions of the Federal Advisory Committee Act (Public Law 92-463, 86 Stat. 770) notice is hereby given of the following Advisory Committee meeting: Environmental Management Site-Specific Advisory Board (EM SSAB), Oak Ridge Reservation.

DATES: Wednesday, July 1, 1998, 6:00 p.m.—9:30 p.m.

ADDRESS: Comfort Inn, 433 S. Rutger Avenue, Oak Ridge, Tennessee.

FOR FURTHER INFORMATION CONTACT: Marianne Heiskell, Department of Energy, Oak Ridge Operations Office, 105 Broadway, Oak Ridge, TN 37830, (423) 576-0314.

SUPPLEMENTARY INFORMATION:

Purpose of the Board: The purpose of the Board is to make recommendations to DOE and its regulators in the areas of environmental restoration, waste management, and related activities.

Tentative Agenda: Board members who attended the Intersite Discussion Workshops will provide a presentation. A regular business meeting will follow.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Marianne Heiskell at the address or telephone number listed above. Requests must be received 5 days prior to the meeting and reasonable provision will be made to include the presentation in the agenda. The Designated Federal Officer is empowered to conduct the meeting in a fashion that will facilitate the orderly conduct of business. Each individual wishing to make public comment will be provided a maximum of 5 minutes to present their comments near the beginning of the meeting.

Minutes: The minutes of this meeting will be available for public review and copying at the Freedom of Information Public Reading Room, 1E-190, Forrestal Building, 1000 Independence Avenue, SW, Washington, DC 20585 between 9:00 a.m. and 4 p.m., Monday-Friday, except Federal holidays. Minutes will also be available at the Department of Energy's Information Resource Center at 105 Broadway, Oak Ridge, TN between 8:30 am and 5:00 pm on Monday, Wednesday, and Friday; 8:30 am and 7:00 pm on Tuesday and Thursday; and 9:00 am and 1:00 pm on Saturday, or by writing to Marianne Heiskell, Department of Energy, Oak Ridge Operations Office, 105 Broadway, Oak Ridge, TN 37830, or by calling her at (423) 576-0314.

Issued at Washington, DC on June 5, 1998.

Rachel M. Samuel,

Deputy Advisory Committee Management Officer.

[FR Doc. 98-15572 Filed 6-10-98; 8:45 am]

BILLING CODE 6450-01-P